Sequence Diversity within STR Loci: Applications to Human Identification

Peter M. Vallone, Ph.D. Leader, Applied Genetics Group

10th SFAF Meeting Santa Fe, New Mexico May 29, 2015


Disclaimer

This presentation will mention commercial products, but we are in no way attempting to endorse any specific products.

NIST Disclaimer: Certain commercial equipment, instruments and materials are identified in order to specify experimental procedures as completely as possible. In no case does such identification imply a recommendation or it imply that any of the materials, instruments or equipment identified are necessarily the best available for the purpose.


Information presented does not necessarily represent the official position of the National Institute of Standards and Technology or the U.S. Department of Justice.


Our group receives or has received funding from the FBI Laboratory and the National Institute of Justice.

Starting with conclusions...

- 24 loci were sequenced for a set of 183 samples (22 autosomal STRs, 1 Y STR, and Amelogenin)
- Length and sequence variation within the STR region and surrounding flanking regions were detected by NGS and compared to length-based genotypes (CE)
- Loci with compound and complex repeat motifs contained the majority of 'additional' information by NGS
- Isoalleles and flanking region polymorphisms detected by NGS may assist in resolving mixtures...

Length-based genotyping by CE methods


Sequence-Based Heterozygote: A locus that appears homozygous in length-based measurements (such as CE), but is heterozygous by sequence

NGS has potential for finer resolution of STR amplicons not detectable by CE-length based methods

- Additional STR alleles
- Flanking region SNPs and InDels

Applications to DNA mixtures


- Resolve isoalleles (identical by length alleles)
- Resolve minor contributor peaks from stutter

General gains of larger multiplexing and SNP detection

Forensic STR Sequence Diversity Methods

NIST Population Samples

- N=183
 - · Caucasian (70)
 - Hispanic (45)
 - African American (68)

Amplification & Library Prep

- 1 ng input DNA
- PowerSeq Auto System (Promega)
- Illumina TruSeq HS PCR-Free

Sequencing

MiSeq


Bioinformatics

- Sequence
- CE concordance


Pop Gen


- P_I / HET
- Repeat Region
- Flank Analysis
- Stutter

Recognition Site-Based Informatics for STRs


Computer Returns:

The length between the recognition sequences = 36 bp Reference table in software returns a "9" allele The sequence between the recognition sites


- ¹ http://battelleexactid.org/
- ² STRait Razor: a length-based forensic STR allele-calling tool for use with second generation sequencing data. <u>Warshauer et al., Forensic Sci Int Genet.</u> 2013 (7):409-17
- ³STRait Razor v2.0: the improved STR Allele Identification Tool--Razor. Warshauer et al., Forensic Sci Int Genet. 2015 (14):182-6

CE (length-based genotype) concordance check results:

24 loci x 183 samples = 4392 loci evaluated

> 99% concordance with CE data


 ← Repeat Region
 NGS Recognition Region
 4 bp Deletion
 CE Primer Binding Site →

 TATC
 TATC
 AATCAATCATCTATCTATCTTTTCTGTCTTTTTTTGGGCTGCCTATGGCTCAA


 TATC
 TATC
 AATCAATCATCTATCTATCTTTTCTGTCTTTTTTTGGGCTGCCTATGGCTCAA

Flanking region InDel: Bioinformatic pipelines may reduce the region used for genotyping, resulting in deletions not being "counted" as they would via CE


Bioinformatic Null Allele: A true allele that is present within the raw sequence data but is not detected by the bioinformatic pipeline

Alleles Obtained by Length


Additional Alleles by Sequence


CSF1PO														
[AGAT]7	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT							
[AGAT]8	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT						
[AGAT]9	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT					
[AGAT]10	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT				
[AGGT][AGAT]9	AG G T	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT				
[AGAT]11	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT			
[AGAT]3 AGGT [AGAT]7	AGAT	AGAT	AGAT	AG G T	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT			
[AGAT]12	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT		
[AGAT]13	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	
[AGAT]14	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT	AGAT
	[AGAT]8 [AGAT]9 [AGAT]10 [AGGT][AGAT]9 [AGAT]11 [AGAT]3 AGGT [AGAT]7 [AGAT]12 [AGAT]13	[AGAT]8 AGAT [AGAT]9 AGAT [AGAT]10 AGAT [AGGT][AGAT]9 AGGT [AGAT]11 AGAT [AGAT]3 AGGT [AGAT]7 AGAT [AGAT]12 AGAT [AGAT]13 AGAT	[AGAT]8 AGAT AGAT [AGAT]9 AGAT AGAT [AGAT]10 AGAT AGAT [AGGT][AGAT]9 AGGT AGAT [AGAT]11 AGAT AGAT [AGAT]3 AGGT [AGAT]7 AGAT AGAT [AGAT]12 AGAT AGAT [AGAT]13 AGAT AGAT	[AGAT]8 [AGAT]9 AGAT AGAT AGAT [AGAT]10 AGAT AGAT AGAT [AGGT][AGAT]9 AGGT AGAT AGAT [AGAT]11 AGAT AGAT AGAT [AGAT]3 AGGT [AGAT]7 AGAT AGAT AGAT [AGAT]12 AGAT AGAT AGAT [AGAT]13 AGAT AGAT AGAT AGAT AGAT AGAT AGAT AGAT AGAT AGAT AGAT AGAT AGAT AGAT	[AGAT]8 AGAT AGAT AGAT AGAT [AGAT]9 AGAT AGAT AGAT AGAT [AGAT]10 AGAT AGAT AGAT AGAT [AGGT][AGAT]9 AGGT AGAT AGAT AGAT [AGAT]11 AGAT AGAT AGAT AGAT [AGAT]3 AGGT [AGAT]7 AGAT AGAT AGAT AGAT [AGAT]12 AGAT AGAT AGAT AGAT AGAT [AGAT]13 AGAT AGAT AGAT AGAT AGAT	[AGAT]7 AGAT AGAT AGAT AGAT AGAT AGAT [AGAT]8 AGAT AGAT AGAT AGAT AGAT]9 AGAT AGAT AGAT AGAT AGAT AGAT]10 AGAT AGAT AGAT AGAT AGAT AGAT AGAT]9 AGGT AGAT AGAT AGAT AGAT AGAT AGAT AGA	[AGAT]7 AGAT AGAT AGAT AGAT AGAT AGAT AGAT [AGAT]8 AGAT AGAT AGAT AGAT AGAT AGAT]9 AGAT AGAT AGAT AGAT AGAT AGAT AGAT]0 AGAT AGAT AGAT AGAT AGAT AGAT AGAT]10 AGAT AGAT AGAT AGAT AGAT AGAT AGAT AGA	[AGAT]7 AGAT AGAT AGAT AGAT AGAT AGAT AGAT AGA	[AGAT]7 AGAT AGAT AGAT AGAT AGAT AGAT AGAT AGA	[AGAT]7 AGAT AGAT AGAT AGAT AGAT AGAT AGAT AGA	[AGAT]7 AGAT AGAT AGAT AGAT AGAT AGAT AGAT AGA	[AGAT]7 AGAT AGAT AGAT AGAT AGAT AGAT AGAT AGA	[AGAT]7 AGAT AGAT AGAT AGAT AGAT AGAT AGAT AGA	[AGAT]7 AGAT AGAT AGAT AGAT AGAT AGAT AGAT AGA

8 alleles by length \rightarrow 10 alleles by sequence

Alleles Obtained by Length


Alleles Obtained by Sequence


heterozygotes observed
of loci tested

Indicates genetic variability at a locus


Average Heterozygosity Across Populations

N = 183


Average Probability of Identity Across Populations

N = 183


■ Avg PI by sequence


■ Avg PI by length

Recognition Site-Based Informatics for STRs


Moving recognition sites out will capture information within the flanking regions


D7S820


Distribution of rs16887642 by Population in 1000 Genomes Project


rs16887642 (note- opposite strand A/G reported):


Distribution of rs16887642 by Population / Allele in N=183


D7S820


Distribution of rs7789995 by Population in 1000 Genomes Project


rs7789995 (note- opposite strand A/T reported):


Distribution of rs7789995 by Population / Allele in N=183


D7S820


Distribution of rs7786079 by Population in 1000 Genomes Project


rs7786079 (note- opposite strand A/C reported):


Distribution of *r*s7786079 by Population / Allele in N=183


Isoalleles

- Identical by length; unique by sequence
- Within an individual
 - Sequence based heterozygote
 - Increased heterozygosity $(p^2 \rightarrow 2pq)$
 - Marginal benefits for one-to-one matching?
- Between individuals (DNA mixtures)
 - Resolve overlapping alleles 15 → '15A' and '15B'
 - Resolve stutter from minor components


2 person, 9:1 Mixture, selected for maximal overlapping alleles


But before moving forward

In order to understand the true benefits of sequencing to mixtures

- Validate analytical and stochastic calling thresholds for NGS work
- Assess sensitivity of NGS methods to detect minor components
 - Still PCR front end will we observe better than 10:1?
- In practice how often will resolvable overlapping alleles be observed in a mixture?
- Need the allele frequencies for 'new' alleles
 - What size population databases are needed? Greater than 200?
- Incorporate NGS sequence data into probabilistic genotyping software (STRMix, True Allele, etc)
 - What are the gains in stats (Log LR)? Improved contributor ratio estimates?


More loci – better loci?

Stutter by Sequence


Single source sample

Stutter by Sequence


Single source sample

NIST Support for NGS Research


NIST Support for NGS Research SRM 2391c

SRM 2391c – Component B						SRM 2391c - Component B						
Marker	Length-based Types	Sanger Result	Repeat Structure -Allele 1	Repeat Structure –Allele 2	Marker	Length-based Types	Sanger Result	Repeat Structure -Allele 1				
D1S1656	11, 14	11, 14	[TAGA]11 [TG]5	[TAGA]14 [TG]5	DYS19	14	14	[TAGA]₃ TAGG [TAGA]11				
D2S1338	17, 17	17, 17	[TGCC] ₆ [TTCC] ₁₁	[TGCC] ₆ [TTCC] ₁₁	DYS385a DYS385b	13 17	13	[GAAA] ₁₃				
D2S441	10, 14	10, 14	[TCTA] ₁₀	[GAAA]17								
D3S1358	15, 19	15, 19	TCTA [TCTG]3[TCTA]11	[TCTG] ₃ [TCTA] ₁₀								
D5S818	12, 13	12, 13	[AGAT]12	[AGAT]13	DYS389II	31	31	[TCTG] ₆ [TCTA] ₁₂ N ₄₈ [TCTG] ₃ [TCTA] ₁₀				
D6S1043	14, 19	14, 19	[AGAT] ₁₄	[AGAT] ₁₃ ACAT [AGAT] ₅	DYS390	23	23	[TCTG] ₈ [TCTA] ₁₀ TCTG [TCTA] ₄				
D7S820	10, 10	10, 10	[GATA] ₁₀	[GATA] ₁₀	DYS391	10	10	[TCTA]10				
D8S1179	10, 13	10, 13	11/21/1	117:141	DVC202	- 11		[TAT] ₁₁				
D8S1115	15, 17	15, 17	STHENT OF COME					[AGAT] ₁₂				
D10S1248	13, 13	13, 13	The state of the s	1 7		0 em 1		[TCTA] ₈ [TCTG] ₂ [TCTA] ₄				
D12S391	19. 24	19.24	Hational Institute of Standards & Technology Institute of Standards & Technology									
D13S317	9. 12	9, 12					, 4	[AGAT]11				
D16S539	10. 13	10, 13	STATES OF LINE OF		_			[AGAGAT] ₁₂ N ₄₂ [AGAGAT] ₈				
D18S51	13, 16	13, 16	Uertiticate of Analysis [AGAT]15									
D19S433	16, 16.2	16, 16.2						[GAAA] ₁₅ AA [GAAA] ₂ [ATAG] ₁₀				
D21S11	32, 32.2	32, 32.2		Standard Reference	Material®	2391c		[ATAG]10 [CTT]25 A)]3 GAAG [AAAG]14 GGAG [AAAG]4 No				
			H					[AAAG]15				
D22S1045	15, 17	15, 17	H	PCR-Based DNA Profiling Standard [ATCT]11								
CSF1PO	10, 11	10, 11		T OTC BUSTO BITTIII	oming stand			[GATA] ₁₂				
FGA	20, 23	20, 23	CTCC [TTCC] ₂	CTCC [TTCC] ₂	DYS5/0	18	18	[TITC] ₁₈				
Penta D	8. 12	8. 12	[AAAGA] ₈	[AAAGA] ₁₂	DYS576	17	17	[AAAG] ₁₇				
Penta E	7, 15	7, 15	[AAAGA] ₈	[AAAGA] ₁₂	DYS627	22	22	[AGAG]3[AAAG]19				
		7, 15	[AAAG] ₂ AG [AAAG] ₃ AG	[AAAG] ₂ AG [AAAG] ₃ AG	DYS635	20	20	[TCTA]4 [TGTA]2 [TCTA]2 [TGTC]2 [TCTA]10				
SE33	17, 18	17, 18	[AAAG] ₂ AG [AAAG] ₃ AG	[AAAG]2 AG [AAAG]3 AG [AAAG]18 G [AAAG]3 AG	DYS643	9	9	[CTTTT]9				
TH01	6, 9.3	6, 9.3	[AATG] ₆	[AATG] ₆ ATG [AATG] ₃	DYF387S1a	35	35	[AAAG]₃ GTAG [GAAG]₄ N₂₀ [GAAG]₃				
TPOX	8, 11	8, 11	[AATG] ₈	[AATG] ₁₁		 		[AAAG] ₁₃ [AAAG] ₃ GTAG [GAAG] ₁₀				
vWA	17, 18	17, 18	TCTA [TCTG]4 [TCTA]12	TCTA [TCTG]4 [TCTA]13	DYF387S1b	38	38	[AAAG]15				
(a) Deletic	on of 2 bn in an 12	ncounted renea	t unit results in the 16.2 designation.	311	Y GATA H4	11	11	[TAGA] ₁₁				
	ու օւ Հ օր ու ձև և	acounicu repea	i umi resuns in inc 10.2 uesignanoli.									

http://www.nist.gov/srm/

Acknowledgements


<u>NIST</u>

Katherine Gettings

Nate Olson
Jo Lynne Harenza
Mike Coble
Becky Steffen
Margaret Kline

Student Interns

Rachel Aponte (GWU)
Harish Swaminathan
(Rutgers)
Anna Blendermann (MC)

Funding FBI – DNA as a Biometric

Battelle

Seth Faith (now @NCSU)

Rich Guerrieri
Brian Young
Liz Montano
Esley Heizer
Angela Minard-Smith
Christine Baker

Promega
Doug Storts
Jay Patel

Contact Information peter.vallone@nist.gov